| unclassified | | |--|--| | SECURITY CLASSIFICATION OF THIS PAGE /When Data En | red) | | REPORT DOCUMENTATION PA | GE READ INSTRUCTIONS BEFORE COMPLETING FORM | | 1 REPORT NUMBER | GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | 4 TITLE and Suburtle: Beam Line and Associated Work | 5 TYPE OF REPORT & PERIOD COVERED Final Report 2/1/88 - 3/30/90 | | | 6. PERFORMING ORG. REPORT NUMBER | | 7 AuTHOR/s/ | 8. CONTRACT OR GRANT NUMBER(s) | | I. Lindau | NU0014-88-J-1200 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Stanford University
Stanford, California 94305 | | | 11 CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | U. S. Army Research Office | January 11, 1991 | | Post Office Box 12211 | 13. NUMBER OF PAGES | | Research Triangle Park, N. C. 14 MONITORING AGENCY NAME & ADDRESS/H different fr | 27709 4 m Controlling Office) 15. SECURITY CLASS. (of this report) | | Office of Naval Research
800 N. Quincy Street
Arlington, VA 22217-500 | unclassified 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | 16 DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT fof the abstract entered in Block 20, if different from Repe N/A The view, opinions, and/or findings contained in this report are those of the author and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Synchrotron radiation, multi-undulator beam line 20 ABSTRACT (Continue on reverse elde if necessary and identify by block number) This is the final report of the operational phase 1988-89 of the DOD supported beam line at the Stanford Synchrotron Radiation Laboratory, including an extension to September 1990. The most important accomplishments during this period were (1) the complete and successful commissioning of the high-resolution monochromator, and (2) research programs in diamond technology and MBE grown semiconductor structures. ## FINAL REPORT # Covering the Period February 1, 1988 - September 30, 1989 (with an extension to September 30, 1990) Sponsored by ## DARPA AND ONR CONTRACTOR: The Board of Trustees of the Leland Stanford Junior University **GRANT:** N00014-88-J-1200 PRINCIPAL INVESTIGATOR: Professor I. Lindau TITLE OF WORK: Beam Line and Associated Work DECEMBER 1990 #### **ABSTRACT** This is the final report of the operational phase 1988-89 of the DOD supported beam line at the Stanford Synchrotron Radiation Laboratory, including an extension to September 1990. The most important accomplishments during this period were: (1) the complete and successful commissioning of the high-resolution monochromator; and (2) research programs in diamond technology and MBE grown semiconductor structures. | Accession For | | | |--------------------|--------|------| | NTIS | GRA&I | | | DTIC : | rab | | | Unannounced | | | | Justification | | | | | | | | By | | | | Distribution/ | | | | Availability Codes | | | | Avail and/or | | | | Dist | Specia | al . | | 1 | ì | | | 01 | | | | r | 1 1 | | | 1 | ll_ | | #### FINAL REPORT This is the final report of the operational phase 1988-89 of the DOD supported beam line at the Stanford Synchrotron Radiation Laboratory (SSRL), including an extension to September 1990. SSRL has had very little operating time during this period: 10 weeks in January-March 1989 with poor beam conditions and 4 weeks in April 1990 with excellent beam conditions. In the final report for the first phase of the beam line operation covering 1985-1988 (contract N00014-85-K-0388, dated August 1988), we gave a very detailed report on the technical status of the beam line. We refer to this report for further details. The most important technical accomplishment since then is the complete and successful commissioning of the high resolution monochromator. This means that the entire beam line, i.e., the multi-undulator insertion device, the beam extraction system, the monochromator, and the experimental end station, is now fully operational to the specifications given in the original design. A lengthy paper describing the entire beam line, including test performance, is in preparation and will be completed shortly. The most recent published paper, entitled "Multi-Undulator Beam Line V at SSRL: A Progress Report," by R. Z. Bachrach, R. D. Bringans, L. E. Swartz, I. Lindau, B. B. Pate, R. G. Carr, N. Hower, B. Youngman, H. Morales, and P. Pianetta is published in Nucl. Instrum. Meth. A 266, 83 (1988). In the four weeks of available beam time in April 1990, the beam line was used for research in two different programs: (1) electronic properties of molecular beam-epitaxially grown semiconductor structures, supported by ONR, and (2) diamond technology, supported by ONR/SDIO. The former research program is under the leadership of Drs. V. Rehn and J. Erickson of the Naval Weapons Center, China Lake, and the latter is under the leadership of Prof. B. B. Pate, University of Washington, Pullman, and Prof. I. Lindau, Stanford University. We want to conclude by emphasizing that the DOD supported multi-undulator beam line is now operating at its design specifications and that it will be an outstanding research facility in the years to come. The lack of beam time at SSRL during the last five years has been a severe hindrance in using its potential. This problem will hopefully be past history, since the SPEAR storage ring is now (since October 1990) fully dedicated to synchrotron radiation research.